

DEPARTMENT OF ENGLISH
Arizona State University
(480) 965-3535
<http://www.asu.edu/clas/english>

2002-03 CATALOG

English Major with Literature Concentration (45 hours)

DPROG: LA ENG-T BA (21/1512)

Required Courses

- ___ ENG 200 Critical Reading and Writing about Literature (L/HU)
- ___ ENG 221 Survey of English Literature to 1798 (HU/H)
- ___ ENG 222 Survey of English Literature since 1798 (HU/H)
- ___ ENG 241 Literatures of the United States to 1860 (HU)
- ___ ENG 242 Literatures of the United States, 1860 to Present (HU)
- ___ ENG 421 Shakespeare (HU)

Area and Period Courses

Take one course in each of the following groups (courses may be used to satisfy more than one requirement—see course list on reverse):

- ENG ___ an upper-division course in critical theory
- ENG ___ an upper-division course in gender, American ethnic literatures, and/or postcolonial studies
- ENG ___ a course in the history and/or structure of language (linguistics)
- ENG ___ an upper-division course in literature before 1660, exclusive of ENG 421
- ENG ___ an upper-division course in literature between 1660 and 1900
- ENG ___ an upper-division course in literature after 1900

Additional hours needed to complete the 45 hours are free electives chosen from the department's offerings at the 200 level or above (courses in related disciplines may sometimes be used with advisor approval):

- ENG ___
- ENG ___
- ENG ___
- ENG ___

Among the total of 45 hours in the major,

- at least 18 hours must be upper division (300 or 400 level), with at least 12 of these upper-division hours taken at ASU Main;
- one of the ENG courses must be an L; and
- a special topics course will sometimes meet one of the major course requirements (check with an advisor).

Area and Period Courses

GRADUATE SCHOOL: If you are considering applying to the ASU Master of Arts in English (Literature) program, English Graduate Programs notes on their website that you should take a 400-level (instead of, or in addition to, a 300-level) course in each of the following areas/periods: English Literature before 1660, English literature 1660-1900, American literature before 1900, and British and American literature after 1900. See <http://www.asu.edu/clas/english/gradstudies/lit.htm>

Critical Theory

- ENG 400, 401*, 436*, 448, 472
- Certain other 400-level courses (see advisor)

Gender, American Ethnic Literatures, and/or Postcolonial Studies

- ENG 333 (L/C), 353 (L/C), 354 (L/C), 357, 359 (L/C), 363 (L/C), 364
- ENG 436, 459*, 461
- Certain upper-division variable topics and special topics courses (see advisor)

History and/or Structure of Language (Linguistics)

- ENG 213*
- ENG 312 (L/SB), 313 (L)*, 314*
- ENG 413, 414*

Literature before 1660, Exclusive of ENG 421

- ENG 303, 315*, 321 (L), 355 (L), 356
- ENG 415, 416, 418 (L), 419 (L), 422, 423 (L), 424
- Certain upper-division variable topics and special topics courses (see advisor)

Literature between 1660 and 1900

- ENG 325*, 326, 328 (H), 329*, 353 (L/C)
- ENG 424, 425, 427, 430 (L), 444, 445 (L)
- Certain upper-division variable topics and special topics courses (see advisor)

Literature after 1900

- ENG 333 (L/C), 352, 354 (L/C), 359 (L/C), 360 (L), 363 (L/C)
- ENG 436*, 442*, 446, 447, 465*
- Certain upper-division variable topics and special topics courses (see advisor)

Electives

- Any graded ENG course at the 200 level and above will work here.
- Up to two non-ENG literature, writing, theater, or film courses CAN be approved for use as electives in the English major (see advisor). You may NOT, however, use these classes in both the major and a minor.
- Up to four Writing Certificate courses CAN be used in both the major and the certificate.

*NOTE: All the courses above except those with * also carry the university General Studies HU designation. HU may be awarded for some courses effective Fall 2002 or Spring 2003, as professors apply—check the online catalog at <http://www.asu.edu/aad/catalogs/2002-2003/general/UG2002-2003.pdf/2002-2003-UG-086-107.pdf>.

VARIABLE/SPECIAL TOPICS: Certain ENG course numbers may be repeated for credit when topics vary (see course descriptions in *ASU General Catalog*). ENG variable topics and ENG special topics (e.g., 245, 345, 394, 494) courses need to be evaluated by an English advisor before being approved to cover particular area/period requirements.